Random Testing (Fuzzing)

Feed random inputs to a program

- Observe whether it behaves "correctly"
 - Execution satisfies given specification
 - Or just doesn't crash
 - A simple specification
- Special case of mutation analysis

Random Testing

The Infinite Monkey Theorem

"A monkey hitting keys at random on a typewriter keyboard will produce any given text, such as the complete works of Shakespeare, with probability approaching 1 as time increases."

Random Testing: Case Studies

UNIX utilities: Univ. of Wisconsin's Fuzz study

Mobile apps: Google's Monkey tool for Android

Concurrent programs: Cuzz tool from Microsoft

A Popular Fuzzing Study

- Conducted by Barton Miller @ Univ of Wisconsin
- 1990: Command-line fuzzer, testing reliability of UNIX programs
 - Bombards utilities with random data
- 1995: Expanded to GUI-based programs (X Windows), network protocols, and system library APIs
- Later: Command-line and GUI-based Windows and OS X apps

Fuzzing UNIX Utilities: Aftermath

 1990: Caused 25-33% of UNIX utility programs to crash (dump state) or hang (loop indefinitely)

1995: Systems got better... but not by much!

"Even worse is that many of the same bugs that we reported in 1990 are still present in the code releases of 1995."

A Silver Lining: Security Bugs

- gets() function in C has no parameter limiting input length
 - ⇒ programmer must make assumptions about structure of input

- Causes reliability issues and security breaches
 - Second most common cause of errors in 1995 study
- Solution: Use fgets(), which includes an argument limiting the maximum length of input data

Fuzz Testing for Mobile Apps

```
class MainActivity extends Activity implements
OnClickListener {
 void onCreate(Bundle bundle) {
 Button buttons = new Button[] { play, stop, ... };
 for (Button b : buttons) b.setOnClickListener(this);
 void onClick(View target) {
 switch (target) {
 case play:
 startService(new Intent(ACTION PLAY));
 break;
 case stop:
 startService(new Intent(ACTION_STOP));
 break;
```


Generating Single-Input Events

```
class MainActivity extends Activity implements
OnClickListener {
 void onCreate(Bundle bundle) {
 Button buttons = new Button[] { play, stop, ... };
 for (Button b : buttons) b.setOnClickListener(this);
 void onClick(View target) {
 switch (target) {
 Random Music Player
 TOUCH(136,351)
 case play:
 startService(new Intent(ACTION PLAY));
 break;
 TOUCH(136,493)
 case stop:
 startService(new Intent(ACTION_STOP));
 break;
```

TOUCH(x, y) where x, y are randomly generated:

x in [0..480], y in [0..800]

Black-Box vs. White-Box Testing

Generating Gestures

DOWN(x1,y1) MOVE(x2,y2) UP(x2,y2)

Grammar of Monkey Events

```
test_case := event *
event := action (x,y) | ...
action := DOWN | MOVE | UP
x := 0 | 1 | ... | x_limit
y := 0 | 1 | ... | y_limit
```

QUIZ: Monkey Events

Give the correct specification of TOUCH and MOTION events in Monkey's grammar using UP, MOVE, and DOWN statements.

Give the specification of a TOUCH Give the specification of a MOTION event from pixel (89,215) to pixel event at pixel (89,215). (89,103) to pixel (37,103).

QUIZ: Monkey Events

Give the correct specification of TOUCH and MOTION events in Monkey's grammar using UP, MOVE, and DOWN statements.

Give the specification of a TOUCH event at pixel (89,215).

DOWN(89,215) UP(89,215)

TOUCH events are a pair of DOWN and UP events at a single place on the screen.

Give the specification of a MOTION event from pixel (89,215) to pixel (89,103) to pixel (37,103).

DOWN(89,215) MOVE(89,103) MOVE(37,103) UP(37,103)

MOTION events consist of a DOWN event somewhere on the screen, a sequence of MOVE events, and an UP event.

Testing Concurrent Programs

Sequential Program:

Testing Concurrent Programs

Concurrency Testing in Practice

Thread 1: Sleep(); Input: Thread 2: Exception new File() Sleep(); if (p != null) { Sleep(); p.close();

Cuzz: Fuzzing Thread Schedules

- Introduces Sleep() calls:
 - Automatically (instead of manually)
 - Systematically before each statement (instead of those chosen by tester)
 - => Less tedious, less error-prone
- Gives worst-case probabilistic guarantee on finding bugs

Depth of a Concurrency Bug

 Bug Depth = the number of ordering constraints a schedule has to satisfy to find the bug

Bug Depth: Example 1

 Bug Depth = the number of ordering constraints a schedule has to satisfy to find the bug

Thread 1: Thread 2: T t = new T(); if (t.state == 1)

Bug Depth: Example 2

 Bug Depth = the number of ordering constraints a schedule has to satisfy to find the bug

Depth of a Concurrency Bug

 Bug Depth = the number of ordering constraints a schedule has to satisfy to find the bug

 Observation exploited by Cuzz: bugs typically have small depth

QUIZ: Concurrency Bug Depth

Specify the depth of the concurrency bug in the following example:

Then specify all ordering constraints needed to trigger the bug. Use the notation (x,y) to mean statement x comes before statement y, and separate multiple constraints by a space.

Thread 1:

```
1: lock(a);
2: lock(b);
3: g = g + 1;
4: unlock(b);
5: unlock(a);
```

Thread 2:

```
6: lock(b);
7: lock(a);
8: g = 0;
9: unlock(a);
10: unlock(b);
```

QUIZ: Concurrency Bug Depth

Specify the depth of the concurrency bug in the following example:

2

Then specify all ordering constraints needed to trigger the bug. Use the notation (x,y) to mean statement x comes before statement y, and separate multiple constraints by a space.

```
(1,7) (6,2)
```

Thread 1:

Thread 2:

```
1: lock(a);

2: lock(b);

3: g = g + 1;

4: unlock(b);

5: unlock(a);

6: lock(b);

7: lock(a);

8: g = 0;

9: unlock(a);

10: unlock(b);
```

Cuzz Algorithm

```
Initialize() {
 stepCnt = 0;
 a = random_permutation(1,n);
 for (int tid = 0; tid < n; tid++)
 pri[tid] = a[tid] + d;
 for (int i = 0; i < d-1; i++)
 change[i] = rand(1,k);
}</pre>
```

```
Sleep(tid) {
 stepCnt++;
 if (stepCnt == change[i] for some i)
 pri[tid] = i;
 while (tid is not highest priority
 enabled thread)
 ;
}
```

Probabilistic Guarantee

Given a program with:

- n threads (~tens)
- k steps (~millions)
- bug of depth d (1 or 2)

Cuzz will find the bug with a probability of at least

$$\frac{1}{n k^{d-1}}$$
 in each run

Proof of Guarantee (Sketch)

Probability(choose correct initial thread priorities) >= 1 / nProbability(choose correct step to switch thread priorities) >= 1 / kProbability(triggering bug) >= 1 / (nk)

Proof of Guarantee (Sketch)

Probability(choose correct initial thread priorities) >= 1 / nProbability(choose correct step to switch thread priorities) >= 1 / kProbability(triggering bug) >= 1 / (nk)

Measured vs. Worst-Case Probability

 Worst-case guarantee is for hardest-to-find bug of given depth

 If bugs can be found in multiple ways, probabilities add up!

- Increasing number of threads helps
 - Leads to more ways
 of triggering a bug

Cuzz Case Study

Measure bug-finding probability of stress testing vs. Cuzz

- Without Cuzz: 1 Fail in 238,820 runs
 - ratio = 0.000004187
- With Cuzz: 12 Fails in 320 runs
 - ratio = 0.0375

1 day of stress testing = 11 seconds of Cuzz testing!

Cuzz: Key Takeaways

- Bug depth: useful metric for concurrency testing efforts
- Systematic randomization improves concurrency testing

- Whatever stress testing can do, Cuzz can do better
 - Effective in flushing out bugs with existing tests
 - Scales to large number of threads, long-running tests
 - Low adoption barrier

Random Testing: Pros and Cons

Pros:

- Easy to implement
- Provably good coverage given enough tests
- Can work with programs in any format
- Appealing for finding security vulnerabilities

Cons:

- Inefficient test suite
- Might find bugs that are unimportant
- Poor coverage

Coverage of Random Testing

- The lexer is very heavily tested by random inputs
- But testing of later stages is much less efficient

What Have We Learned?

Random testing:

- Is effective for testing security, mobile apps, and concurrency
- Should complement not replace systematic, formal testing
- Must generate test inputs from a reasonable distribution to be effective
- May be less effective for systems with multiple layers (e.g. compilers)